The search for permanent electric dipole moments # Klaus Kirch PSI-Villigen - ETH Zürich Permanent electric dipole moments (EDMs) of fundamental systems with spin - particles, nuclei, atoms or molecules violate parity and time reversal invariance. Invoking the CPT theorem, time reversal violation implies CP violation. Although CP-violation is implemented in the standard electro-weak theory, EDM generated this way remain undetectably small. However, this CP-violation also appears to fail explaining the observed baryon asymmetry of our universe. Extensions of the standard theory usually include new sources of CP violation and often predict sizeable EDMs. EDM searches in different systems are complementary and various efforts worldwide are underway and no finite value has been established yet. The prototype of an EDM search is the pursuit of the EDM of the neutron. It has the longest history and at the same time is at the forefront of present research. The talk aims at giving an overview of the field with emphasis on our efforts within an international collaboration at PSI, nedm.web.psi.ch. # The search for permanent electric dipole moments # Klaus Kirch Paul Scherrer Institut and ETH Zürich **PSI2013: September 9-12, 2013** ## EDM ### worldwide Neutrons - @ ILL - @ILL,@PNPI - @PSI - @FRM-2 - @RCNP,@TRIUMF - @SNS - @J-PARC Ions-Muons - @BNL - @FZJ - @FNAL - @JPARC Molecules - YbF@Imperial - PbO@Yale - ThO@Harvard - HfF+@JILA - WC@UMich - PbF@Oklahoma Rough estimate of numbers of researchers, in total ~500 (with some overlap) - Hg@UWash - Xe@Princeton - Xe@TokyoTech - Xe@TUM - Xe@Mainz - Cs@Penn - Cs@Texas - Fr@RCNP/CYRIC - Rn@TRIUMF - Ra@ANL - Ra@KVI - Yb@Kyoto - GGG@Indiana - ferroelectrics@Yale # Nature has probably violated CP when generating the Baryon asymmetry!? Observed*: $(n_B-n_{\bar{B}}) / n_{\gamma} = 6 \times 10^{-10}$ SM expectation: $(n_B-n_{\bar{B}}) / n_{\gamma} \sim 10^{-18}$ Sakharov 1967: B-violation C & CP-violation non-equilibrium [JETP Lett. 5 (1967) 24] * WMAP + COBE, 2003 $n_B / n_{\gamma} = (6.1 \pm {0.3 \atop 0.2}) \times 10^{-10}$ (6.19 ± 0.15) x 10⁻¹⁰ [E. Komatsu et al. 2011 ApJS 192] # EDM and symmetries # EDM and symmetries $$H = -\left(d\frac{\vec{\sigma}}{|\vec{\sigma}|} \cdot \vec{E} + \mu \frac{\vec{\sigma}}{|\vec{\sigma}|} \cdot \vec{B}\right)$$ A nonzero particle EDM violates P, T and, assuming CPT conservation, also CP Purcell and Ramsey, PR78(1950)807; Lee and Yang; Landau #### Today's most spectacular (Standard) Particle Physics: # Direct production of new particles at the energy frontier: LHC \rightarrow 14 TeV #### A complementary approach: ## Effects of new particles in loops ... ### ... can be measured best when the expected contribution is small. or very well known. #### A complementary approach: ## Effects of new particles in loops can be measured best when the expected contribution is small. or very well known. Precision frontier -> high mass scales # Standard Model EDM-expectations? Leptons: electroweak negligible Neutron, proton, nuclei: electroweak negligible, strong? # Standard model lepton EDMs #### Fourth order electroweak, #### F. Hoogeveen: The Standard Model Prediction for the Electric Dipole Moment of the Electron, Nucl. Phys. B 241 (1990) 322 Fig. 4. The ten diagrams which contribute to the edm of the electron. The internal wavy lines are W-propagators. #### ... + new physics? # Standard model lepton EDMs #### Fourth order electroweak, (g) #### F. Hoogeveen: The Standard Model Prediction for the Electric Dipole Moment of the Electron, Nucl. Phys. B 241 (1990) 322 Fig. 7. The ten diagrams which contribute to the edm of the electron. The internal wavy lines are W-propagators. (h) ... + new physics? Much greater sensitivity to new, CP-violating physics! (i) # Standard model lepton EDMs #### Fourth order electroweak, Completely negligible at any experimental sensitivity we can imagine today! Fig. The ten diagrams which contribute to the edm of the electron. The W-propagators. (g) ... + new physics? #### F. Hoogeveen: The Standard Model Prediction for the Electric Dipole Moment of the Electron, Nucl. Phys. B 241 (1990) 322 Expect from SM, approximately: $d_e \le 10^{-38} \text{ e-cm}$ $d_{\mu} \le 10^{-36} \text{ e-cm}$ $d_{\tau} \le 10^{-35} \text{ e-cm}$ Experimentally so far: d_e < 1 x 10⁻²⁷ e•cm d_{μ} < 2 x 10⁻¹⁹ e•cm d_{τ} < 3 x 10⁻¹⁷ e•cm Much greater sensitivity to new, CP-violating physics! ## Neutron: Standard Model prediction - electroweak - $$d_n \sim 10^{-32} - 10^{-34} e \ cm$$ [Khriplovich & Zhitnitsky '86] # Neutron: Standard Model prediction ### The strong CP problem $$L_{QCD} \approx L_{QCD}^{\theta_{QCD}=0} + g^2/(32\pi^2) \theta_{QCD}G\tilde{G}$$ $$d_n \approx 10^{-16} e cm \cdot \theta_{QCD}$$ Why is θ_{QCD} so small? here, e.g., $$d_p = -d_n$$ and $d_D \sim 1/3 d_n$ ### The SUSY CP problem (for neutron and electron!) $$d_n \approx 10^{-23} e \text{ cm} \left(\frac{300 \text{ GeV/c}^2}{M_{SUSY}}\right)^2 \sin \phi_{SUSY}^{10}$$ ### Why is ϕ_{SUSY} so small? (this is testing M already to 10TeV and you may also ask: why are the masses so huge?) Pospelov, Ritz, Ann. Phys. 318(2005)119 for $M_{SUSY} = 500 GeV$, tan $\beta = 3$ Pospelov, Ritz, Ann. Phys. 318 (2005) 119 M. Raidal et al., Eur. Phys. J. C 57 (2008) 13 # gin of EDMs * using the ,1-miracle assumption', i.e. no cancelations Only for one fundamental fermion, the muon, The next ,simple' system is arguably the neutron. Hg, Xe, Ra, Rn .. # How to measure the neutron (or other) electric dipole moment? $$hv_{\uparrow\uparrow} = 2 (\mu B + d_n E)$$ $hv_{\uparrow\downarrow} = 2 (\mu B - d_n E)$ $$h\Delta v = 4 d_n E$$ $$\sigma(d_n) = \frac{\hbar}{2\alpha ET\sqrt{N}}$$ ### The Neutron [Chadwick 1932] - massive - composite - no net electric charge - unstable - spin ½, polarizable - electric dipole: no, well... - electrically polarizable - takes part in all interactions • ### Ultra-cold neutrons similar to ideal gas with temperatures of milli-Kelvin move with velocities of few m/s have kinetic energies of order 100 neV # Typical neutron experiments $v_{CN} \sim 1000 \text{ m/s}$ $$t_{obs} \sim 10^{-3} s$$ $\rho \sim 10^4 \dots 10^5 \text{ cm}^{-3}$ possibly improved quality at new pulsed sources ### **UCN Storage** $$v_{UCN} \sim 5 \text{ m/s}$$ $$t_{obs} \sim 10^2 - 10^3 \text{ s}$$ $\rho \sim 10 \text{ cm}^{-3}$ $$\rho \sim 10 \text{ cm}^{-3}$$ improved density at new UCN sources ### Use UCN for nEDM search Statistics: $$\sigma(d_n) = \frac{\hbar}{2\alpha ET\sqrt{N}}$$ - Systematics: - ■e.g. v x E effects ### The high intensity&precision frontier at PSI Intensity machines ### The intensity frontier at PSI: π , μ , UCN Precision experiments with the lightest unstable particles of their kind Swiss national laboratory with strong international collaborations ETH ### High Intensity Proton accelerator & UCN Source ## The PSI UCN source ### **UCN Tank** storage volume in mounting rack _____ storage volume & thermal shield # Installation of SD₂ moderator unit **5. November 2010** ## UCN-Start Dec.16/17/22, 2010 ### 1 MW UCN pulse ## Improvement since 2010 Achieved a factor of about 80-90. A factor of 10-30 left to go # Routine operation in 2012 Installing nEDM at PSI in 2009 Coming from ILL Sussex-RAL-ILL collaboration PRL 97 (2006) 131801 # How to measure the neutron (or other) electric dipole moment? $$hv_{\uparrow\uparrow} = 2 (\mu B + d_n E)$$ $hv_{\uparrow\downarrow} = 2 (\mu B - d_n E)$ $$h\Delta v = 4 d_n E$$ $$\sigma(d_n) = \frac{\hbar}{2\alpha ET\sqrt{N}}$$ # The Ramsey method Spin up neutrons $\pi/2$ flip pulse Free precession $\pi/2$ flip pulse clock ## Statistical sensitivity $$\sigma = \frac{\hbar}{2E\alpha T\sqrt{N}} \begin{array}{ccc} \alpha & \text{Visibility of resonance} \\ E & \text{Electric field strength} \\ T & \text{Time of free precession} \\ N & \text{Number of neutrons} \end{array}$$ clock # The $\pi/2$ -pulses seen by CsM ## Optimizing the magnetic field homogeneity # **Apparatus** # Visibility α versus B_z-field gradient Figure 39: Visibility of the Ramsey fringe after 180 s of free precession of UCN plotted versus vertical magnetic field gradient extracted by a parametrization of the Cs magnetometer data as described in the text (next-to-linear model). The red curve in (a) shows the case for B_0^{\uparrow} and the blue curve in (b) shows the B_0^{\downarrow} measurement, respectively. The expected G^2 dependence could not be observed, instead the depolarization of UCN with increasing gradient scales with |G|. ## nEDM – performance 2012 # Statistical Sensitivity projected (and as of Nov. 2012) $$\sigma(d_n) = \frac{\hbar}{2\alpha ET\sqrt{N}}$$ $$\alpha = 0.75 (0.68)$$ $$E = 12 \text{ kV/cm} (8.3)$$ $$T = 150 s (200s)$$ $$N = 350'000 (8'000)$$ Obtain same figures with E=10kV/cm, T=130s, 200s cycle $$\sigma(d_n) = 4 \times 10^{-25} \text{ ecm / cycle}_{400 \text{ s}}$$ $$(\sim 2\text{-}3 \times 10^{-25} \text{ ecm / day})$$ $$= 3 \times 10^{-26} \text{ ecm / day}$$ $$= 3 \times 10^{-27} \text{ ecm / year}_{200 \text{ nights}}$$ After 2 years*, statistics only $d_n = 0$: $|d_n| < 4 \times 10^{-27}$ ecm (95% C.L.) * 200 nights each PAUL SCHERRER INSTITUT 3rd Workshop on the Physics of Fundamental Symmetries and Interactions at low energies and the precision frontier September 9–12, 2013 Paul Scherrer Institut, Switzerland www.psi.ch/psi2013 #### Topics: - Low energy precision tests of the Standard Model - Fundamental physics with e, μ , π , η , \bar{p} , nuclei, atoms - Searches for symmetry violations - Searches for new forces - Precision measurements of fundamental constants - Searches for permanent electric dipole moments - Exotic atoms and molecules - Precision magnetometry - Advanced muon and ultracold neutron sources - Advanced detector technologies #### International Advisory Committee | 100円に関係が開発しませる。 | THE PERSON NAMED IN COLUMN TWO IS NOT THE OWNER. | |------------------|--| | D. Bryman | TRIUMF & UBC | | A. Czarnecki | Univ. Alberta | | B.W. Filippone | CALTECH | | B. Heckel | Univ. Washington | | C. Hofman | LANL | | K. Jungmann | KVI | | P. Kammel | Univ. Washington | | I. Khriplovich | BINP | | V. A. Kostelecky | Indiana Univ. | | Y. Kuno | Osaka Univ. | | W.J. Marciano | BNL | | T. Mori | Univ. Tokyo | | J. M. Pendlebury | Univ. Sussex | | D. Pocanic | Univ. Virginia | | M. Pohl | Univ. Geneva | |--------------|--------------------| | L. Roberts | Boston Univ. | | H. Shimizu | Nagoya Univ. & KEK | | U. Straumann | Univ. Zürich | | A. Weis | Univ. Fribourg | | E. Widmann | SMI | | O. Zimmer | ILL | #### **Organizing Committee** | K. Kirch | ETHZ & PSI | |----------------|------------| | B. Lauss | PSI | | S. Ritt | PSI | | A. Van Loon-Go | vaerts PSI |